BIOMEDICAL STANDARDS This document was prepared by: Office of Career, Technical and Adult Education Nevada Department of Education 755 N. Roop Street, Suite 201 Carson City, NV 89701 Adopted by the State Board of Education / State Board for Career and Technical Education on December 12, 2013 The State of Nevada Department of Education is an equal opportunity/affirmative action agency and does not discriminate on the basis of race, color, religion, sex, sexual orientation, gender identity or expression, age, disability, or national origin. # NEVADA STATE BOARD OF EDUCATION NEVADA STATE BOARD FOR CAREER AND TECHNICAL EDUCATION | Elaine Wynn | President | |-----------------------|------------------------| | Allison Serafin | Vice President | | Thad Ballard | Member | | Dave Cook | Member | | Stavan Corbett | Member | | Alexis Gonzales-Black | Member | | Freeman Holbrook | Member | | Kevin Melcher | Member | | Mark Newburn | Member | | Richard Stokes | Member | | Kamryn Mock | Student Representative | #### **CTE MISSION STATEMENT:** The Office of Career, Technical and Adult Education is dedicated to developing innovative educational opportunities for students to acquire skills for productive employment and lifelong learning. #### **NEVADA DEPARTMENT OF EDUCATION** Dale A.R. Erquiaga Superintendent of Public Instruction Michael J. Raponi, Director Office of Career, Technical and Adult Education #### TABLE OF CONTENTS | Nevada State Board of Education / Nevada Department of Education | iii | |---|-----| | Acknowledgements / Standards Development Members / Business and Industry Validation / Project Coordinator | vii | | Introduction | ix | | Content Standard 1.0 – Biomedical Science as Inquiry | 1 | | Content Standard 2.0 – Exploration of Autoimmune Human Diseases | 2 | | Content Standard 3.0 – Exploration of Genetic Diseases | 3 | | Content Standard 4.0 – Exploration of Lifestyle Diseases | 4 | | Content Standard 5.0 – Exploration of Infectious Diseases | 5 | | Content Standard 6.0 – Exploration of the Biomedical Profession | 6 | | Content Standard 7.0 – Exploration of Body Systems | 7 | | Content Standard 8.0 – Exploration of Human Body Communication Systems | 8 | | Content Standard 9.0 – Exploration of Metabolism | 9 | | Content Standard 10.0 – Exploration of Exercise Physiology | 10 | | Content Standard 11.0 – Exploration of Immunology | 11 | | Content Standard 12.0 – Exploration of Homeostasis | 12 | | Content Standard 13.0 – Exploration of Pathogen Defense | 13 | | Content Standard 14.0 – Exploration of Molecular Biology | 14 | | Content Standard 15.0 – Exploration of Oncology | 15 | | Content Standard 16.0 – Exploration of Applied Biomedical Engineering | 16 | | Crosswalks and Alignments | 17 | #### ACKNOWLEDGEMENTS The development of Nevada career and technical standards and assessments is a collaborative effort sponsored by the Office of Career, Technical and Adult Education at the Department of Education and the Career and Technical Education Consortium of States. The Department of Education relies on teachers and industry representatives who have the technical expertise and teaching experience to develop standards and performance indicators that truly measure student skill attainment. Most important, however, is recognition of the time, expertise and great diligence provided by the writing team members in developing the career and technical standards for Biomedical. #### STANDARDS DEVELOPMENT MEMBERS Brenda Alapa, B.S., MEd Heather Henson Northwest Career & Technical Academy, Las Vegas Saint Mary's Regional Medical Center, Reno Veronica Cummins, B.S., MEd Hilary Kohntopp West Career & Technical Academy, Las Vegas Elko/Spring Creek High School, Elko Lisa Finnegan, PTA Jennifer Mortensen, M.A. College of Southern Nevada, Las Vegas Lyon County School District, Yerington Jennifer Garner LAT, ATC Jason Gonzales, M.S. Northwest Career & Technical Academy, Las Vegas West Career & Technical Academy, Las Vegas Xiaoshan Zhu, PhD Sheri Nill University of Nevada Reno, Reno Saint Mary's Regional Medical Center, Reno #### **BUSINESS AND INDUSTRY VALIDATION** All CTE standards developed through the Nevada Department of Education are validated by business and industry through one or more of the following processes: (1) the standards are developed by a team consisting of business and industry representatives; or (2) a separate review panel was coordinated with industry experts to ensure the standards include the proper content; or (3) the adoption of nationally-recognized standards endorsed by business and industry. The Biomedical standards were validated through active participation of business and industry representatives on the development team. #### PROJECT COORDINATOR Randi Hunewill, Education Programs Supervisor Health Science and Public Safety Education Office of Career, Technical and Adult Education Nevada Department of Education #### Introduction The standards in this document are designed to clearly state what the student should know and be able to do upon completion of an advanced high school Biomedical program. These standards are designed for a three-credit course sequence that prepares the student for a technical assessment directly aligned to the standards. These exit-level standards are designed for the student to complete all standards through their completion of a program of study. These standards are intended to guide curriculum objectives for a program of study. The standards are organized as follows: **Content Standards** are general statements that identify major areas of knowledge, understanding, and the skills students are expected to learn in key subject and career areas by the end of the program. **Performance Standards** follow each content standard. Performance standards identify the more specific components of each content standard and define the expected abilities of students within each content standard. **Performance Indicators** are very specific criteria statements for determining whether a student meets the performance standard. Performance indicators may also be used as learning outcomes, which teachers can identify as they plan their program learning objectives. The crosswalk and alignment section of the document shows where the performance indicators support the English Language Arts and the Mathematics Common Core State Standards, and the Nevada State Science Standards. Where correlation with an academic standard exists, students in the biomedical program perform learning activities that support, either directly or indirectly, achievement of one or more Common Core State Standards. All students are encouraged to participate in the career and technical student organization (CTSO) that relates to their program area. CTSOs are co-curricular national associations that directly enforce learning in the CTE classroom through curriculum resources, competitive events, and leadership development. CTSOs provide students the ability to apply academic and technical knowledge, develop communication and teamwork skills, and cultivate leadership skills to ensure college and career readiness. The Employability Skills for Career Readiness identify the "soft skills" needed to be successful in all careers, and must be taught as an integrated component of all CTE course sequences. These standards are available in a separate document. The **Standards Reference Code** is only used to identify or align performance indicators listed in the standards to daily lesson plans, curriculum documents, or national standards. | Program Name | Standards Reference Code | |--------------|--------------------------| | Biomedical | BIOM | Example: BIOM.2.3.4 | Standards | Content Standard | Performance Standard | Performance Indicator | |------------|------------------|----------------------|-----------------------| | Biomedical | 2 | 3 | 4 | #### CONTENT STANDARD 1.0: BIOMEDICAL SCIENCE AS INQUIRY #### PERFORMANCE STANDARD 1.1: INVESTIGATION AND ANALYSIS OF BIOMEDICAL PROBLEMS | T ERFOR | MANCE STANDARD 1.1: INVESTIGATION AND ANALYSIS OF DIOMEDICAL PROBLEMS | |---------|---| | 1.1.1 | Identify a biomedical problem | | 1.1.2 | Discuss ethical research policies and practices | | 1.1.3 | Design a controlled experiment | | 1.1.4 | Identify the dependent and independent variables | | 1.1.5 | Collect and document key information gathered during the experiment | | 1.1.6 | Graph and analyze experimental data | | 1.1.7 | Describe the structure and functions of deoxyribonucleic acid (DNA), genes, and chromosomes | | 1.1.8 | Explain how DNA is manipulated and analyzed | | 1.1.9 | Utilize appropriate medical terminology and abbreviations | | 1.1.10 | Evaluate web resources to determine their level of credibility | #### CONTENT STANDARD 2.0: EXPLORATION OF AUTOIMMUNE HUMAN DISEASES #### PERFORMANCE STANDARD 2.1: RECOGNIZING AUTOIMMUNE DISEASES | 2.1.1 | Define | and | describe | autoimr | nune | diseases | and | their | chara | cteristi | cs | |-------|--------|-----|----------|---------|------|----------|-----|-------|-------|----------|----| | | | | | | | | | | | | | - 2.1.2 | Interpret laboratory blood level data and explain results - 2.1.3 Diagram and summarize positive and negative feedback loops - 2.1.4 Investigate the variety of medical interventions available - 2.1.5 | Compare and contrast complications of autoimmune diseases - 2.1.6 Discuss the impact of living with an autoimmune disease #### PERFORMANCE STANDARD 2.2: EFFECTS OF HUMAN NUTRITION | 221 | Analyze the | nutritional | contant | of food | |-------|-------------|-------------|---------|---------| | 7. 7. | | | COHICH | | - 2.2.2 Utilize food labels and food content for nutritional choices - 2.2.3 Relate the structure of macromolecules to their function in the human body
- 2.2.4 Describe the role of human nutrition in autoimmune diseases #### CONTENT STANDARD 3.0: EXPLORATION OF GENETIC DISEASES Performance Standard 3.1: Recognizing Genetic Diseases 3.1.1 Define and describe genetic diseases and their characteristics 3.1.2 Investigate the variety of medical interventions available 3.1.3 Compare and contrast complications of genetic diseases Discuss the impact of living with a genetic disease 3.1.4 PERFORMANCE STANDARD 3.2: UNDERSTANDING THE ROLE OF GENES, CHROMOSOMES AND **INHERITANCE** 3.2.1 Explain how the sequence of nucleotides in DNA determines the sequence of amino acids in a protein 3.2.2 Diagram the process of protein synthesis 3.2.3 Demonstrate transcription and translation to create a simulated protein 3.2.4 Analyze the effect that base pair mutations have on a simulated protein 3.2.5 Compare and contrast the processes of mitosis and meiosis 3.2.6 Model the patterns of inheritance 3.2.7 Explain how pedigrees can be used to determine the mode of inheritance of genetic diseases 3.2.8 Analyze pedigrees to calculate the probability of inheriting a trait or disease | CONTE | NT STANDARD 4.0: EXPLORATION OF LIFESTYLE DISEASES | | | |-------------------------|--|--|--| | PERFOR | MANCE STANDARD 4.1: RECOGNIZE LIFESTYLE DISEASES | | | | 4.1.1
4.1.2
4.1.3 | Define and describe lifestyle diseases and their characteristics Investigate the variety of medical interventions available Compare and contrast complications of lifestyle diseases | | | | PERFOR | MANCE STANDARD 4.2: Understand the Structure and Function of the Cardiovascular System | | | | 4.2.1 | Identify the main structures of the heart and describe their functions | | | | 4.2.2 | Diagram the flow of blood to, through, and from the heart | | | | 4.2.3 | Understand the electrical activity in the heart | | | | 4.2.4 | Compare the structure and function of arteries and veins | | | | 4.2.5 | Define and measure heart rate and blood pressure | | | | PERFORM | MANCE STANDARD 4.3: Understanding Cardiovascular Diseases | | | | 4.3.1 | Define and describe cardiovascular diseases and their characteristics | | | | 4.3.2 | Compare and contrast the role of high-density lipoprotein (HDL) and low-density lipoprotein (LDL) in the body and how each relates to health | | | | 4.3.3 | Describe how cholesterol buildup can impact blood flow through arteries | | | | 4.3.4 | Identify risk factors for cardiovascular diseases | | | | 4.3.5 | Explain how lifestyle changes as well as medication or medical treatment may help decrease heart disease risk | | | | 4.3.6 | Discuss diagnostic tools and surgical interventions | | | #### CONTENT STANDARD 5.0: EXPLORATION OF INFECTIOUS DISEASES | ERFORMANCE STANDARD 5.1: INTRODUCTION TO MICROBIOLOGY | | | | | |---|--|--|--|--| | 5.1.1 | Compare and contrast the biology and pathology of various infectious agents | | | | | 5.1.2 | Differentiate the mode of transmission and reproduction of various infectious agents | | | | | 5.1.3 | Describe the prevention of and treatment for various infectious agents | | | | | 5.1.4 | Utilize aseptic techniques | | | | | 5.1.5 | Implement techniques and procedures using lab equipment to study microorganisms | | | | | CONTE | ENT STANDARD 6.0: | EXPLORATION OF THE BIOMEDICAL PROFESSION | |----------------------------------|--|---| | PERFOR | MANCE STANDARD 6.1: | INVESTIGATE THE ROLES AND RESPONSIBILITIES OF VARIOUS BIOMEDICAL PROFESSIONS | | 6.1.1
6.1.2
6.1.3
6.1.4 | Interpret codes of conduct Explain the importance of | er pathways cational requirements and programs for a variety of career pathways confidentiality when dealing with patients and describe the major patient e Health Insurance Portability and Accountability Act (HIPAA) | #### CONTENT STANDARD 7.0: EXPLORATION OF BODY SYSTEMS Performance Standard 7.1: Introduction to Human Anatomy 7.1.1 Identify the systems and structures involved in basic body processes Explain the functions of different human body systems, and list the major organs within each system 7.1.2 7.1.3 Describe the interface between and among multiple body systems Explain and demonstrate how directional terms and regional terms can be used to pinpoint location 7.1.4 on the body PERFORMANCE STANDARD 7.2: PRINCIPLES OF HISTOLOGY 7.2.1 Identify characteristics of the four categories of human tissue 7.2.2 Relate the structure of various human tissue types to function PERFORMANCE STANDARD 7.3: INTRODUCTION TO DNA BIOTECHNOLOGY 7.3.1 Explain how restriction enzymes cut DNA 7.3.2 Describe how contemporary technologies visualize DNA fragments with different mass 7.3.3 Demonstrate the steps of current technology to analyze DNA fingerprints 7.3.4 Outline current biometrics technology | CONTE | NT STANDARD 8.0: EXPLORATION OF HUMAN BODY COMMUNICATION SYSTEMS | | | |---|---|--|--| | PERFOR | MANCE STANDARD 8.1: UNDERSTAND THE CENTRAL NERVOUS SYSTEM | | | | 8.1.1
8.1.2
8.1.3 | Describe the structure and function of the central nervous system (CNS) Differentiate major regions of the human brain and spinal cord Demonstrate knowledge of the CNS structure and relationship to specific human actions, emotions, and/or dysfunctions | | | | PERFOR | MANCE STANDARD 8.2: UNDERSTAND PERIPHERAL NERVOUS SYSTEM | | | | 8.2.1
8.2.2
8.2.3
8.2.4
8.2.5
8.2.6 | Describe the structure and function of a neuron Explain how neurons communicate Differentiate between involuntary and voluntary responses Investigate the sensory organs and receptors Construct a pathway from a sensory stimulus to a motor response Explore reaction time and reflexes in the human body | | | | PERFORMANCE STANDARD 8.3: UNDERSTAND CHEMICAL COMMUNICATION | | | | | 8.3.1
8.3.2
8.3.3 | Describe the way in which hormones interact with target cells Recognize that the human body uses feedback mechanisms to maintain proper hormone levels Model a feedback loop that shows how the body maintains homeostasis | | | | CONTE | NT STANDARD 9.0: EXPLORATION OF METABOLISM | |----------------|---| | PERFOR | MANCE STANDARD 9.1: INTRODUCTION TO METABOLIC SYSTEMS | | 9.1.1 | List and describe the human body systems that create, process, and distribute food, water, and oxygen | | 9.1.2 | Recognize that external and internal factors affect the body's ability to utilize biological resources and maintain homeostasis | | PERFOR | MANCE STANDARD 9.2: UNDERSTAND THE DIGESTIVE SYSTEM | | 9.2.1
9.2.2 | Describe the structure and function of the organs in the digestive system | | 9.2.2 | Outline the fate of nutrients as they travel through the digestive system Recognize that the structure of the enzyme's active site determines the substrate it acts upon | | 9.2.4 | Explain the factors that affect the rate of an enzyme-catalyzed reaction | | 9.2.5 | List specific enzymes that digest carbohydrates, fats, and proteins | | 9.2.6 | Explain how digestion results in energy stored as adenosine triphosphate (ATP) | | PERFOR | MANCE STANDARD 9.3: UNDERSTAND THE RESPIRATORY SYSTEM | | 9.3.1 | Describe the structure and function of the respiratory system | | 9.3.2 | Diagram the basic mechanics of breathing | | 9.3.3 | Research factors that affect internal and external respiration | | 9.3.4 | Discuss techniques used to measure various types of respiratory capacity | | PERFOR | MANCE STANDARD 9.4: UNDERSTAND THE URINARY SYSTEM | | 9.4.1 | Describe the structure and function of the urinary system | | 9.4.2 | Describe how the structure of the kidney relates to its function in the body | | 9.4.3 | Explain the importance of the nephron | | 9.4.4 | Explain the connections between urine and blood | | 9.4.5 | Describe conditions that could be diagnosed through urinalysis | #### CONTENT STANDARD 10.0: EXPLORATION OF EXERCISE PHYSIOLOGY Performance Standard 10.1: Understand the Skeletal System 10.1.1 Describe the structure and function of the skeletal system 10.1.2 Identify and locate bones of the human skeletal system 10.1.3 Describe the structure and function of the different types of bone Distinguish between skeletal injury and disease 10.1.4 10.1.5 Outline the stages of bone healing 10.1.6 Categorize the different types of joints and their function Discuss osteokinematics and methods of measuring range of motion 10.1.7 Performance Standard 10.2: Understand the Muscular System 10.2.1 Describe the structure and function of the muscular system 10.2.2 Describe how the three types of muscle tissue differ in structure and function 10.2.3 Explain the sliding filament mechanism of muscle contraction PERFORMANCE STANDARD 10.3: UNDERSTAND THE CARDIO-RESPIRATORY SYSTEM 10.3.1 Describe the structure and function of the cardio-respiratory system 10.3.2 Explain the relationship between the heart and the lungs Review blood flow in pulmonary and systemic circulation 10.3.3 Research diseases or lifestyle habits that affect the cardio-respiratory
system 10.3.4 10.3.5 Discuss methods used to diagnose cardio-respiratory disease Performance Standard 10.4: Understand Energy and Motion 10.4.1 Explain how the body uses high energy molecules to supply ATP to working muscles Identify the factors that contribute to muscle fatigue 10.4.2 Describe ways to prepare for a physical event 10.4.3 #### CONTENT STANDARD 11.0: EXPLORATION OF IMMUNOLOGY PERFORMANCE STANDARD 11.1: UNDERSTAND THE INTEGUMENTARY SYSTEM 11.1.1 Describe the structure and function of the integumentary system 11.1.2 Identify the accessory organs and sensory receptors 11.1.3 Research disease and injury of the integumentary system PERFORMANCE STANDARD 11.2: UNDERSTAND THE LYMPHATIC SYSTEM 11.2.1 Describe the structure and function of the lymphatic system and immunity 11.2.2 Compare and contrast antibodies and antigens 11.2.3 Diagram an immune response to an infection 11.2.4 Research diseases of the lymphatic system # CONTENT STANDARD 12.0: EXPLORATION OF HOMEOSTASIS Performance Standard 12.1: Understanding Health and Wellness | 12.1.1 | Describe how the body systems respond to environmental change | | | | |--------|---|--|--|--| | 12.1.2 | Explain how the systems work together to maintain homeostasis | | | | | 12.1.3 | Research how homeostasis can be manipulated | | | | | 12.1.4 | Illustrate how disease in the human body disrupts homeostasis | | | | 13.2.2 13.2.3 13.2.4 13.2.5 13.2.6 #### CONTENT STANDARD 13.0: EXPLORATON OF PATHOGEN DEFENSE Performance Standard 13.1: Investigating Community Health 13.1.1 Explore entities and aspects involved in community health 13.1.2 Identify current available medical interventions 13.1.3 Describe the use of bioinformatics Research current diagnostic technologies 13.1.4 Compare and contrast qualitative and quantitative data 13.1.5 13.1.6 Illustrate the process involved in a disease outbreak Analyze complications and outcomes of pathogenic disease 13.1.7 13.1.8 Research careers involved in the study and prevention of chronic and infectious diseases PERFORMANCE STANDARD 13.2: PREVENTING AND TREATING PATHOGENIC DISEASE 13.2.1 Describe the pathways through which bacterial cells transfer genes Explain the method of action for different classes of antibiotics Describe how vaccines interact with the human immune system Research diseases that have been impacted by vaccination Investigate the various laboratory methods that are used to manufacture vaccines Outline antibiotic resistance #### CONTENT STANDARD 14.0: EXPLORATION OF MOLECULAR BIOLOGY Performance Standard 14.1: Researching Techniques of Genetic Testing and **SCREENING** 14.1.1 Research the process involved in DNA extraction 14.1.2 Describe the role of polymerase chain reaction (PCR) in genetic testing 14.1.3 Explain the relationship of DNA polymorphisms and genetic disorders or diseases 14.1.4 Describe current prenatal testing and therapy 14.1.5 Analyze genetic screening results and interpret patient outcomes PERFORMANCE STANDARD 14.2: UNDERSTANDING GENETIC FUTURE AND BIOETHICS 14.2.1 Explain how gene therapy can treat a genetic disorder or disease 14.2.2 Research current methods for manipulating and modifying cells Outline the process of reproductive cloning 14.2.3 14.2.4 Discuss genetic discrimination 14.2.5 Debate the safety and overall effectiveness of gene therapy Defend an argument governing future gene therapy research 14.2.6 #### CONTENT STANDARD 15.0: EXPLORATION OF ONCOLOGY PERFORMANCE STANDARD 15.1: PREVENTING, DETECTING AND TREATING CANCER 15.1.1 Research and categorize the different types of cancer Investigate potential risks and contributing factors in the development of cancer 15.1.2 15.1.3 Describe the current diagnostic methods available Diagram the differences in the appearance of normal cells and cancer cells 15.1.4 Research current treatment in Western medicine and alternative therapies 15.1.5 PERFORMANCE STANDARD 15.2: FUTURE OF CANCER TREATMENT 15.2.1 Research a clinical trial 15.2.2 Develop and present a clinical trial proposal for a nanotechnology-based cancer treatment ### CONTENT STANDARD 16.0: EXPLORATION OF APPLIED BIOMEDICAL ENGINEERING | PERFOR | MANCE STANDARD 16.1: INTRODUCTION TO BIOTECHNOLOGY | |------------------|---| | 16.1.1
16.1.2 | | | 10.1.2 | challenges, and ethical or moral concerns | | 16.1.3 | | | 16.1.4 | | | 16.1.5 | | | 16.1.6 | Demonstrates how amino acids interact using a protein model | | PERFOR | MANCE STANDARD 16.2: CRITIQUING CURRENT STANDARDS OF CARE | | 16.2.1 | Research policy criteria for organ donor and recipients | | 16.2.2 | Compare and contrast various types of transplants | | 16.2.3 | Describe screening requirements to match an organ donor with a compatible recipient | | 16.2.4 | | | 16.2.5 | \mathcal{U} | | 16.2.6 | <u>.</u> | | 16.2.7 | Debate xenotransplantation and tissue engineering | Nevada CTE Standards Rev: 12/12/13 # CROSSWALKS AND ALIGNMENTS OF BIOMEDICAL STANDARDS AND THE COMMON CORE STATE STANDARDS, THE NEVADA SCIENCE STANDARDS, AND THE COMMON CAREER TECHNICAL CORE STANDARDS #### CROSSWALKS (ACADEMIC STANDARDS) The crosswalk of the Biomedical Standards shows links to the Common Core State Standards for English Language Arts and Mathematics and the Nevada Science Standards. The crosswalk identifies the performance indicators in which the learning objectives in the biomedical program support academic learning. The performance indicators are grouped according to their content standard and are crosswalked to the English Language Arts and Mathematics Common Core State Standards and the Nevada Science Standards. #### **ALIGNMENTS** (MATHEMATICAL PRACTICES) In addition to correlation with the Common Core Mathematics Content Standards, many performance indicators support the Common Core Mathematical Practices. The following table illustrates the alignment of the Biomedical Standards Performance Indicators and the Common Core Mathematical Practices. This alignment identifies the performance indicators in which the learning objectives in the biomedical program support academic learning. #### **CROSSWALKS** (COMMON CAREER TECHNICAL CORE) The crosswalk of the Biomedical Standards shows links to the Common Career Technical Core. The crosswalk identifies the performance indicators in which the learning objectives in the biomedical program support the Common Career Technical Core. The Common Career Technical Core defines what students should know and be able to do after completing instruction in a program of study. The Biomedical Standards are crosswalked to the Health Science Career ClusterTM and the Biotechnology Research & Development Career Pathway. ## CROSSWALK OF BIOMEDICAL STANDARDS AND THE COMMON CORE STATE STANDARDS #### CONTENT STANDARD 1.0: BIOMEDICAL SCIENCE AS INQUIRY | Performance
Indicators | Common Core State Standards and Nevada Science Standards | | | | |---------------------------|---|---|--|--| | 1.1.1 | Science: Nature | e of Science | | | | | N.12.A.5 | Students know models and modeling can be used to identify and predict cause-effect relationships. | | | | 1.1.2 | English Langua | ge Arts: Speaking and Listening Standards | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | 1.1.3 | Science: Nature | e of Science | | | | | N.12.A.4 | Students know how to safely conduct an original scientific investigation using the appropriate tools and technology. | | | | 1.1.5 | Science: Nature | e of Science | | | | | N.12.A.3 | Students know repeated experimentation allows for statistical analysis and unbiased conclusions. | | | | 1.1.7 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the
text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | | | Science: Life Sc | | | | | | L.12.D.2 | Students know similarity of DNA sequences gives evidence of relationships between organisms. | | | | 1.1.8 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |--------|-----------------------|---| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 1.1.10 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | #### CONTENT STANDARD 2.0: EXPLORATION OF AUTOIMMUNE HUMAN DISEASES | Performance
Indicators | Common Core State Standards and Nevada Science Standards | | | | |---------------------------|---|--|--|--| | 2.1.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | | | advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | | | one source and following a standard format for citation. | | | | | Math: Algebra | - Seeing Structure in Expressions | | | | | ASSE.A.1a | Interpret parts of an expression, such as terms, factors, and coefficients. | | | | 2.1.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | WHST.11-12.7 | Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | | | RST.11-12.9 Synthesize information from a range of sources (e.g., texts, experiments, simulation into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. English Language Arts: Speaking and Listening Standards SL.11-12.1a Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and disti perspective, such that listeners can follow the line of reasoning, alternative or oppo perspectives are addressed, and the organization, development, substance, and style appropriate to purpose, audience, and a range of formal and informal tasks. English Language Arts: Writing Standards for Literacy in Science and Technical Subjects WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, undivanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | | |--|----| | conflicting information when possible. English Language Arts: Speaking and Listening Standards SL.11-12.1a Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and disti perspective, such that listeners can follow the line of reasoning, alternative or oppo perspectives are addressed, and the organization, development, substance, and style appropriate to purpose, audience, and a range of formal and informal tasks. English Language Arts: Writing Standards for Literacy in Science and Technical Subjects WHST.11-12.8 Gather relevant information from multiple authoritative print and
digital sources, unadvanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | | | English Language Arts: Speaking and Listening Standards SL.11-12.1a Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and distiperspective, such that listeners can follow the line of reasoning, alternative or oppoperspectives are addressed, and the organization, development, substance, and style appropriate to purpose, audience, and a range of formal and informal tasks. English Language Arts: Writing Standards for Literacy in Science and Technical Subjects WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, unadvanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the tex selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | | | SL.11-12.1a Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and disti perspective, such that listeners can follow the line of reasoning, alternative or oppo perspectives are addressed, and the organization, development, substance, and style appropriate to purpose, audience, and a range of formal and informal tasks. English Language Arts: Writing Standards for Literacy in Science and Technical Subjects WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, under advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | | | explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and distiperspective, such that listeners can follow the line of reasoning, alternative or oppoperspectives are addressed, and the organization, development, substance, and style appropriate to purpose, audience, and a range of formal and informal tasks. English Language Arts: Writing Standards for Literacy in Science and Technical Subjects WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, unadvanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | } | | perspective, such that listeners can follow the line of reasoning, alternative or oppo perspectives are addressed, and the organization, development, substance, and style appropriate to purpose, audience, and a range of formal and informal tasks. English Language Arts: Writing Standards for Literacy in Science and Technical Subjects WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, us advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | | | WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, us advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | ıg | | advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the tex selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on a | | | one source and following a standard format for citation. | | | Science: Life Science | | | L.12.B.3 Students know disease disrupts the equilibrium that exists in a healthy organism. | | | 2.1.6 English Language Arts: Speaking and Listening Standards | | | SL.11-12.1a Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | 2.2.1 English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical te verifying the data when possible and corroborating or challenging conclusions with other sources of information. | , | | RST.11-12.9 Synthesize information from a range of sources (e.g., texts, experiments, simulation into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquestion when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | ry | | Math: Statistics and Probability – Using Probability to Make Decisions | | | SMD.B.7 (+) Analyze decisions and strategies using probability concepts (e.g., product testin medical testing, pulling a hockey goalie at the end of a game). | | | 2.2.2 English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.3 Follow precisely a complex multistep procedure when carrying out experiments, ta measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | | | 2.2.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-----------------------|---| | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | #### CONTENT STANDARD 3.0: EXPLORATION OF GENETIC DISEASES | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | | |---------------------------|-----------------------|---|--| | 3.1.1 | Science: Life Science | | | | 3.1.1 | L.12.B.3 | Students know disease disrupts the equilibrium that exists in a healthy organism. | | | 3.1.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects |
 | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 3.1.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 3.2.1 | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 3.2.3 | English I angua | ge Arts: Speaking and Listening Standards | |-------|------------------------------|---| | 3,2,3 | SL.11-12.1d | Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task. | | | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.3 | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | 3.2.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 3.2.5 | RST.11-12.9 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | Science: Life Sc | | | | L.12.A.4 | Students know several causes and effects of somatic versus sex cell mutations. | | 3.2.6 | Science: Life Sc
L.12.D.3 | ience Students know the fossil record gives evidence for natural selection and its evolutionary consequences. | | 1 | | | | 3.2.7 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-----------------------|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under
study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 3.2.8 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | | verifying the data when possible and corroborating or challenging conclusions with | | | | other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | 1131111111 | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | | Science: Life Sc | · · | | | L.12.A.5 | Students know how to predict patterns of inheritance. | | | | The state of s | #### CONTENT STANDARD 4.0: EXPLORATION OF LIFESTYLE DISEASES | Performance
Indicators | Common Core State Standards and Nevada Science Standards | | | |---------------------------|--|--|--| | 4.1.1 | Science: Life Sc | | | | | L.12.B.3 | Students know disease disrupts the equilibrium that exists in a healthy organism. | | | 4.1.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | | | verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | K51.11-12.9 | into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | | one source and following a standard format for citation. | | | 4.1.3 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | | conflicting information when possible. | | | | | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct | | | | 22.11 12.1 | perspective, such that listeners can follow the line of reasoning, alternative or opposing | | | | | perspectives are addressed, and the organization, development, substance, and style are | | | | | appropriate to purpose, audience, and a range of formal and informal tasks. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | | one source and following a standard format for citation. | | | 4.2.1 | Science: Life Sc | | | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of | | | | | an hierarchical arrangement of differentiated cells. | | | 4.2.4 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | |-------|---|---|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | | conflicting information when possible. | | | | | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 4.3.1 | Science: Life Sc | | | | | L.12.B.3 | Students know disease disrupts the equilibrium that exists in a healthy organism. | | | 4.3.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 4.3.3 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | |-------|---|---|--| | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and
corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Language Arts: Speaking and Listening Standards | | | | | SL.11-12.1d | Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 4.3.5 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving | | | | F 11 1 7 | conflicting information when possible. | | | | English Langua
SL.11-12.1a | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 4.3.6 | English Language Arts: Speaking and Listening Standards | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | #### CONTENT STANDARD 5.0: EXPLORATION OF INFECTIOUS DISEASES | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-------------------------------|---| | 5.1.1 | English Langua
RST.11-12.9 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving | | | English Langua | conflicting information when possible. ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | WHST.11-12.8 | ge Arts: Writing Standards for Literacy in Science and Technical Subjects Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 5.1.2 | English Langua
RST.11-12.8 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua
SL.11-12.1a | ge Arts: Speaking and Listening Standards Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 5.1.3 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | |-------|---|---|--| | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 5.1.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.3 | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | | #### CONTENT STANDARD 6.0: EXPLORATION OF THE BIOMEDICAL PROFESSION |
Performance
Indicators | | Common Core State Standards and Nevada Science Standards | | |---------------------------|---|---|--| | 6.1.1 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 6.1.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | | D.C.T. 11 10 7 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-----------------------|---| | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 6.1.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | ## CONTENT STANDARD 7.0: EXPLORATION OF BODY SYSTEMS | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-----------------------|--| | 7.1.1 | Science: Life Sci | ience | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of | | | | an hierarchical arrangement of differentiated cells. | | 7.1.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct | | | | perspective, such that listeners can follow the line of reasoning, alternative or opposing | | | | perspectives are addressed, and the organization, development, substance, and style are | | | | appropriate to purpose, audience, and a range of formal and informal tasks. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources,
using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 7.1.3 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | | verifying the data when possible and corroborating or challenging conclusions with | | | | other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 7.1.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-----------------------|---| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 7.3.1 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | 1 | conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 7.3.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | |-------|---|---|--|--| | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | 7.3.3 | English Longue | one source and following a standard format for citation. ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | 7.3.3 | RST.11-12.3 | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | Science: Nature | | | | | | N.12.A.4 | Students know how to safely conduct an original scientific investigation using the appropriate tools and technology. | | | | 7.3.4 | Science: Nature | | | | | | N.12.A.4 | Students know how to safely conduct an original scientific investigation using the appropriate tools and technology. | | | | L | 1 | 11 1 | | | ## CONTENT STANDARD 8.0: EXPLORATION OF HUMAN BODY COMMUNICATION SYSTEMS | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-------------------------------|---| | 8.1.1 | English Langua
RST.11-12.8 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or
concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 8.1.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 8.1.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.3 | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 8.2.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-----------------|---| | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 8.2.2 | Fnglish I angua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 0.2.2 | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving | | | E 11 I | conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English I angua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 8.2.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 6.2.3 | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are | | | | appropriate to purpose, audience, and a range of formal and informal tasks. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 8.2.4 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|------------------|---| | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve | | | | a problem. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.7 | Conduct short as well as more sustained research projects to answer a question | | | | (including a self-generated question) or solve a problem; narrow or broaden the inquiry | | | | when appropriate; synthesize multiple sources on the subject, demonstrating | | 0.2.6 | T 11 T | understanding of the subject under investigation. | | 8.2.6 | | ge Arts: Reading Standards for Informational Text | | | RI.11-12.3 | Analyze a complex set of ideas or sequence of events and explain how specific | | | E 11.1.T | individuals, ideas, or events interact and develop over the course of the text. | | | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve | | 8.3.1 | English Langua | a problem. | | 8.3.1 | RST.11-12.8 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | KS1.11-12.8 | verifying the data when possible and corroborating or challenging conclusions with | | | | other sources of information. | | | | other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from
multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | | Science: Life Sc | | | 0.2.2 | L.12.B.1 | Students know cell structures and their functions. | | 8.3.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | ## CONTENT STANDARD 9.0: EXPLORATION OF METABOLISM | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|------------------------------|---| | 9.1.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | G · T · C G | one source and following a standard format for citation. | | | Science: Life Sc
L.12.B.3 | | | 0.2.1 | | Students know disease disrupts the equilibrium that exists in a healthy organism. | | 9.2.1 | RST.11-12.8 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | KS1.11-12.0 | verifying the data when possible and corroborating or challenging conclusions with | | | | other sources of information. | | | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | F 11.1 | conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | ***110111111111111 | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 9.2.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 9.2.4 | English I angua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 9.2.4 | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | K51.11-12.7 | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.4 | Produce clear and coherent writing in which the development, organization, and style | | | | are appropriate to task, purpose, and audience. | | L | | / L | | 9.2.6 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-------------------------------|---| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.4 | Produce clear and coherent writing in which the development, organization, and style | | | | are appropriate to task, purpose, and audience. | | 9.3.1 | English Langua
RST.11-12.8 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RS1.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 9.3.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 7.3.3 | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.7 | Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | 9.3.4 | English Langua | ge Arts: Speaking and Listening Standards | | |-------|---
--|--| | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinc perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style a | | | | | appropriate to purpose, audience, and a range of formal and informal tasks. | | | 9.4.1 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | | one source and following a standard format for citation. | | | 9.4.2 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | Gather relevant information from multiple authoritative print and digital sources, usin advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 9.4.3 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | RST.11-12.2 | Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.4 | Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | | | 9.4.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |-------|-----------------------|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.4 | Produce clear and coherent writing in which the development, organization, and style | | | | are appropriate to task, purpose, and audience. | | 9.4.5 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | ## CONTENT STANDARD 10.0: EXPLORATION OF EXERCISE PHYSIOLOGY | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-----------------------|---| | 10.1.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 23,2,1 | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | Science: Life Sc | | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of an hierarchical arrangement of differentiated cells. | | 10.1.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific
task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 10.1.4 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 10.1.7 | English Langua | ge Arts: Speaking and Listening Standards | |--------|--------------------------------|---| | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | 10.2.1 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | nge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | Science: Life Sc | • | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of an hierarchical arrangement of differentiated cells. | | 10.2.3 | | age Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | English Langua
WHST.11-12.4 | | | 10.3.1 | English Langua | nge Arts: Reading Standards for Literacy in Science and Technical Subjects | | |--------|---|---|--| | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | nge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | English Langua | age Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | | Science: Life Science | zience | | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of an hierarchical arrangement of differentiated cells. | | | 10.3.2 | | nge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua
WHST.11-12.4 | Produce clear and coherent writing in which the development, organization, and style | | | | | are appropriate to task, purpose, and audience. | | | 10.3.4 | English Langua | age Arts: Reading Standards for Literacy in Science and Technical Subjects | | | 10.5.1 | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | 10.3.5 | English Language Arts: Speaking and Listening Standards | | | | | SL.11-12.1a | Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | 10.4.1 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | |--------|---|--|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | | conflicting information when possible. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.4 | Produce clear and coherent writing in which the development, organization, and style | | | | | are appropriate to task, purpose, and audience. | | ## CONTENT STANDARD 11.0: EXPLORATION OF IMMUNOLOGY | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-----------------------|--| | 11.1.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | |
verifying the data when possible and corroborating or challenging conclusions with | | | | other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | | Science: Life Sc | | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of | | | | an hierarchical arrangement of differentiated cells. | | 11.1.3 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve | | | | a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | 11.2.1 | Science: Life Sc | | | | L.12.B.2 | Students know the human body has a specialized anatomy and physiology composed of | | | | an hierarchical arrangement of differentiated cells. | | 11.2.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | GT 11 10 1 | conflicting information when possible. | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | Fnalich I angua | ideas. ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | W1151.11-12.0 | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | | | one source and following a standard format for citation. | ## CONTENT STANDARD 12.0: EXPLORATION OF HOMEOSTASIS | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-----------------------|--| | 12.1.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | 10.10 | | one source and following a standard format for citation. | | 12.1.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | Essalish I sassas | conflicting information when possible. | | | WHST.11-12.8 | ge Arts: Writing Standards for Literacy in Science and Technical Subjects Gather relevant information from multiple authoritative print and digital sources, using | | | W II 51.11-12.8 | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 12.1.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | 12.1.4 | Science: Life Sc | | | | L.12.B.3 | Students know disease disrupts the equilibrium that exists in a healthy organism. | ## CONTENT STANDARD 13.0: EXPLORATION OF PATHOGEN DEFENSE | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-----------------------|---| | 13.1.1 | English Langua | ge Arts: Reading Standards for Informational Text | | | RI.11-12.3 | Analyze a complex set of ideas or sequence of events and explain how specific | | | | individuals, ideas, or events interact and develop over the course of the text. | | | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | DCT 11 12 0 | • | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | 12.1.2 | To all als I among | one source and following a standard format for citation. | | 13.1.3 | RST.11-12.8 | ge Arts: Reading Standards for Literacy in Science and Technical Subjects Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, | | | KS1.11-12.8 | | | | | verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | T 11 I | ideas. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print
and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 13.1.4 | English I angua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 15.1.4 | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | K51.11 12.7 | media (e.g., quantitative data, video, multimedia) in order to address a question or solve | | | | a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | K51.11-12.) | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 1 | | | | 13.1.5 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |--------|-----------------------|---| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; | | | | explicitly draw on that preparation by referring to evidence from texts and other | | | | research on the topic or issue to stimulate a thoughtful, well reasoned exchange of | | | | ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | Science: Nature | | | | N.12.A.3 | Students know repeated experimentation allows for statistical analysis and unbiased conclusions. | | 13.1.7 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | Fnalich I angua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | 13.2.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 13.2.1 | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text | | | | selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 13.2.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | |--------|-----------------|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) | | | | into a coherent understanding of a process, phenomenon, or concept, resolving | | | | conflicting information when possible. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.4 | | | | | are appropriate to task, purpose, and audience. | | 13.2.5 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve | | | | a problem. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.7 | Conduct short as well as more sustained research projects to answer a question | | | | (including a self-generated question) or solve a problem; narrow or broaden the inquiry | | | | when appropriate; synthesize multiple sources on the subject, demonstrating | | | | understanding of the subject under investigation. | | | Science: Nature | | | | N.12.A.4 | Students know how to safely conduct an original scientific investigation using the | | | | appropriate tools and technology. | ## CONTENT STANDARD 14.0: EXPLORATION OF MOLECULAR BIOLOGY | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | | |---------------------------|---|---|--| | 14.1.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 14.1.2 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a
process, phenomenon, or concept, resolving conflicting information when possible. | | | | English Langua | ge Arts: Speaking and Listening Standards | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | 14.1.3 | | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | 14.1.5 | English Langua | age Arts: Reading Standards for Literacy in Science and Technical Subjects | |--------|-----------------|---| | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and | | | | media (e.g., quantitative data, video, multimedia) in order to address a question or solve | | | | a problem. | | | | nge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using | | | | advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any | | | | one source and following a standard format for citation. | | | Science: Nature | | | | N.12.A.5 | Students know models and modeling can be used to identify and predict cause-effect | | | 1,112,1110 | relationships. | | 14.2.4 | English Langua | nge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | 14.2.5 | English Langua | nge Arts: Speaking and Listening Standards | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | SL.11-12.5 | Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. | | 14.2.6 | | nge Arts: Speaking and Listening Standards | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | SL.11-12.5 | Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. | ## CONTENT STANDARD 15.0: EXPLORATION OF ONCOLOGY | Performance
Indicators | | Common Core State Standards and Nevada Science Standards | |---------------------------|-----------------------|---| | 15.1.1 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 15.1.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | 1511,2 | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.7 | Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | 15.1.3 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | ge Arts: Speaking and Listening Standards | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | 15.2.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | - 1-1- | RST.11-12.3 | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | ## CONTENT STANDARD 16.0: EXPLORATION OF APPLIED BIOMEDICAL ENGINEERING | Performance
Indicators | | Common Core State Standards and Nevada Science Standards |
---------------------------|-----------------------|---| | 16.1.1 | English Langua | ge Arts: Reading Standards for Informational Text | | | RI.11-12.3 | Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text. | | | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in | | | | terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | 16.1.2 | English Langua | ge Arts: Reading Standards for Literacy in Science and Technical Subjects | | | RST.11-12.8 | Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | English Langua | ge Arts: Speaking and Listening Standards | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | English Langua | ge Arts: Writing Standards for Literacy in Science and Technical Subjects | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | | one source and ronowing a sunidary format for Cimiton. | | 16.1.4 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | |--------|---|---|--|--|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | | | ge Arts: Speaking and Listening Standards | | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | 16.1.6 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | | | RST.11-12.3 | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | 16.2.1 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | | | RST.11-12.7 | Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. | | | | | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | | | WHST.11-12.7 | Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | | | 16.2.2 | English Language Arts: Reading Standards for Literacy in Science and Technical Subjects | | | | | |--------|---|---|--|--|--| | | RST.11-12.9 | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | | | | English Language Arts: Speaking and Listening Standards | | | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | | English Language Arts: Writing Standards for Literacy in Science and Technical Subjects | | | | | | | WHST.11-12.8 | Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | | | 16.2.4 | Science: Nature of Science | | | | | | | N.12.B.1 | Students know science, technology, and society influenced one another in both positive and negative ways. | | | | | 16.2.6 | English Language Arts: Speaking and Listening Standards | | | | | | | SL.11-12.1a | Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. | | | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and
accuracy of each source and noting any discrepancies among the data. | | | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | 16.2.7 | English Language Arts: Speaking and Listening Standards | | | | | | | SL.11-12.2 | Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data. | | | | | | SL.11-12.4 | Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks. | | | | | | SL.11-12.5 | Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. | | | | # ALIGNMENT OF BIOMEDICAL STANDARDS AND THE COMMON CORE MATHEMATICAL PRACTICES | Common Core
Mathematical Practices | Biomedical
Performance Indicators | |---|--------------------------------------| | Make sense of problems and persevere in solving them. | 1.1.6 | | 2. Reason abstractly and quantitatively. | 1.1.4 | | 3. Construct viable arguments and critique the reasoning of others. | 14.2.5, 14.2.6 | | 4. Model with mathematics. | | | 5. Use appropriate tools strategically. | 4.3.6; 5.1.5; 16.2.4 | | 6. Attend to precision. | | | 7. Look for and make use of structure. | | | 8. Look for and express regularity in repeated reasoning. | 15.2.1 | # CROSSWALKS OF BIOMEDICAL STANDARDS AND THE COMMON CAREER TECHNICAL CORE | | Health Science Career Cluster TM (HL) | Performance Indicators | |----|---|--| | 1. | Determine academic subject matter, in addition to high school graduation requirements, necessary for pursuing a health science career. | 6.1.1-6.1.3; 7.1.1-7.1.2
8.1.1-8.1.3
9.1.1, 9.2.1, 9.4.1 | | 2. | Explain the healthcare worker's role within their department, their organization, and the overall healthcare system. | 2.1.4; 5.1.1, 5.1.4
6.1.4; 7.1.4; 10.1.7 | | 3. | Identify existing and potential hazards to clients, coworkers, visitors, and self in the healthcare workplace. | 4.1.1, 4.3.4-4.3.5
5.1.1 | | 4. | Evaluate the roles and responsibilities of individual members as part of the healthcare team and explain their role in promoting the delivery of quality health care. | 2.1.4
13.1.1, 13.1.8 | | 5. | Analyze the legal and ethical responsibilities, limitations and implications of actions within the healthcare workplace. | 1.1.2; 4.1.2 | | 6. | Evaluate accepted ethical practices with respect to cultural, social and ethnic differences within the healthcare workplace. | 1.1.2; 4.1.2; 6.1.4 | | | Biotechnology Research & Development Career Pathway (HL-BRD) | Performance Indicators | | 1. | Summarize the goals of biotechnology research and development within legal and ethical protocols. | 5.1.5; 6.1.4; 7.3.4
14.2.5; 16.1.4, 16.2.1 | | 2. | Apply the fundamentals of biochemistry, cell biology, genetics, mathematical concepts, microbiology, molecular biology, organic chemistry and statistics to conduct effective biotechnology research and development of products. | 1.1.8; 3.1.3; 5.1.5
7.1.4, 7.3.2, 7.3.4 | | 3. | Demonstrate basic knowledge of recombinant DNA, genetic engineering, bioprocessing, monoclonal antibody production, nanotechnology, bioinformatics, genomics, proteomics and transcriptomics to conduct biotechnology research and development. | 1.1.8; 3.1.3
7.3.2-7.3.4
10.2.3 | | 4. | Demonstrate the principles of solution preparation, sterile techniques, contamination control, and measurement and calibration of instruments used in biotechnology research. | 4.3.6; 5.1.4
13.2.5; 14.1.5 | | 5. | Determine processes for product design and production and how that work contributes to an understanding of the biotechnology product development process. | 4.3.6; 7.3.4; 15.2.2 | | 6. | Summarize and explain the larger ethical, moral and legal issues related to biotechnology research, product development and use in society. | 1.1.8; 6.1.4
14.1.4, 14.2.5-14.2.6 |